Compiler

--- Machine Independent Optimization

Zhang Zhizheng

seu_zzz@seu.edu.cn
School of Computer Science and Engineering,
Software College
Southeast University

8.4, 8.5, 9.1 in Textbook

Role

1. Position of code optimizer

2. Purpose of code optimizer

- to get better efficiency
 - Run faster
 - Take less space

Example

2 3	position	0.00
	initial	***
	rate	* + +

SYMBOL TABLE

Three Types of Optimizations

Source code

- User can profile the program, change algorithm or transform loops.
- Intermediate code (Machine-independent)
 - Compiler can improve loops, procedure calls or address calculations
- Target code
 - Compiler can use registers, select instructions or do peephole transformations

Machine-independent Optimization Procedure

Control-flow analysis

Identify blocks and loops in the flow graph of a program

Data-flow analysis

 Collect information about the program as a whole and to distribute this information to each block in the flow graph.

Basic Blocks and flow graphs

1.Flow graph

 A directed graph that are composed of the set of basic blocks making up a program

2.Basic blocks

 A sequence of consecutive statements in which flow of control enters at the beginning and leaves at the end without halt or possibility of branching except at the end.

• E.g. this is a basic block

Notes: A name in a basic block is said to be live at a given point if its value is used after that point in the program, perhaps in another basic block.

3. Partition into basic blocks

- Input. A sequence of three-address statements
- Output. A list of basic blocks with each three-address statement in exactly one block.
- Method.
- 1) We first determine the set of leaders, the first statements of basic blocks. The rules we use are the following:

- (1) The first statement is a leader.
- (2) Any statement that is the target of a conditional or unconditional goto is a leader.
- (3) Any statement that immediately follows a goto or conditional goto statement is a leader.

2) For each leader, its basic block consists of the leader and all statements up to but not including the next leader or the end of the program.

EXAMPLE 1.

```
begin
 (1)Read X
 read X;
 (2)Read Y
 read Y;
 (3) T1:=X \mod Y
 while (X mod Y<>0) do
 (4) If T1<>0 goto (6)
 (5)goto (10)
 begin
 (6)T:=X \mod Y
 T:=X mod Y;
 (7)X:=Y
 X:=Y;
 (8)Y:=T
 Y:=T
 (9)goto (3)
 (10)write Y
 end;
 (11)halt
 write Y
end
```


Blocks and Flow graph

$$1)$$
 $i = 1$

$$2)$$
 j = 1

3)
$$t1 = 10 * i$$

4)
$$t2 = t1 + j$$

$$5)$$
 $t3 = 8 * t2$

$$6)$$
 $t4 = t3 - 88$

7)
$$a[t4] = 0.0$$

8)
$$j = j + 1$$

$$10)$$
 $i = i + 1$

$$12)$$
 i = 1

13)
$$t5 = i - 1$$

14)
$$t6 = 88 * t5$$

$$15)$$
 a[t6] = 1.0

$$16)$$
 $i = i + 1$

Next-Use Information

Knowing when the value of a variable will be used next is essential for generating good code. If the value of a variable that is currently in a register will never be referenced subsequently, then that register can be assigned to another variable.

The use of a name in a three-address statement is defined as follows. Suppose three-address statement i assigns a value to x. If statement j has x as an operand, and control can flow from statement i to j along a path that has no intervening assignments to x, then we say statement j uses the value of x computed at statement i. We further say that x is live at statement i.

Optimization of basic blocks

- 1. Function-preserving transformations
- 1)Methods
- Constant folding
 - The evaluation at compile-time of expressions whose operands are known to be constant
- Common sub-expression elimination
- Copy propagation
- Dead-code elimination

- 2)Constant folding & Common sub-expression elimination
- An expression E is called a common subexpression if an expression E was previously computed, and the values of variables in E have not changed since the previous computation.

Notes: We can avoid re-computing the expression if we can use the previously computed value

e.g: A source code

$$Pi:=3.14$$

$$A:=2*Pi*(R+r);$$

$$B:=2* Pi*(R+r)*(R-r)$$

$$(1)$$
Pi:=3.14

$$(2)T1:=2*Pi$$

$$(3)T2:=R+r$$

$$(4)A:=T1*T2$$

$$(5)B:=A$$

$$(6)T3:=2*Pi$$

$$(7)T4:=R+r$$

$$(8)T5:=T3*T4$$

$$(9)T6:=R-r$$

$$(10)B:=T5*T6$$

$$(1)$$
Pi:=3.14

$$(2)T1:= 2*Pi$$

$$(3)T2:=R+r$$

$$(4)A:=T1*T2$$

$$(5)B:=A$$

$$(6)T3:= 2*Pi$$

$$(7)T4:=R+r$$

$$(8)T5:=T3*T4$$

$$(9)T6:=R-r$$

$$(10)B:=T5*T6$$

$$(1)$$
Pi:=3.14

$$(2)T1:=6.28$$

$$(3)T2:=R+r$$

$$(4)A:=T1*T2$$

$$(5)B:=A$$

$$(6)T3:=T1$$

$$(7)T4:=T2$$

$$(8)T5:=T3*T4$$

$$(9)T6:=R-r$$

$$(10)B:=T5*T6$$

3)Copy Propagation

 One concerns assignments of the form f:=g called copy statements

- 4) Dead-code elimination
- A variable is live at a point in a program if its value can be used subsequently; otherwise it is dead at that point.

Notes: A related idea is dead or useless code, statements that compute values that never get used.

$$(1)$$
Pi:=3.14

$$(2)T1:=6.28$$

$$(3)T2:=R+r$$

$$(4)A:=T1*T2$$

$$(5)B:=A$$

$$(6)T3:=T1$$

$$(7)T4:=T2$$

$$(8)T5:=T1*T2$$

$$(9)T6:=R-r$$

$$(10)B:=T5*T6$$

$$(1)$$
Pi:=3.14

$$(2)T1:=6.28$$

$$(3)T2:=R+r$$

$$(4)A:=T1*T2$$

$$(8)T5:=T1*T2$$

$$(9)T6:=R-r$$

$$(10)B:=T5*T6$$

2.DAG Representation(8.5.1 section)

A Dag for a basic block is a directed acyclic graph with the following labels on nodes:

- 1. Leaves are labeled by unique identifiers, either variable names or constants.
- 2. There is a node associated with each statement *s* within the block.
- 3. Interior nodes are labeled by an operator symbol.

 The children of n are those nodes corresponding to statements that are the last definitions prior to s of the operands used by s.

 Nodes are also optionally given a sequence of identifiers for labels. The intension is that interior nodes represent computed values, and the identifiers labeling a node are deemed to have the value.

e.g.

A := B + C

B:=2*A

D:=A


```
(1)t1:=4*I
```

$$(2)t2:=a[t1]$$

$$(3)t3:=4*I$$

$$(4)t4:=b[t3]$$

$$(5)t5:=t2*t4$$

$$(6)t6:=prod+t5$$

$$(7)$$
prod:=t6

$$(8)t7:=i+1$$

$$(9)i:=t7$$

$$(10)$$
If i<=20 goto(1)

DAG based Optimization by Rewriting TAC

- a) a leave without additional label, no TAC
- b) a leave with label B, and additional label A, then we can get assignment statement A=B, if it has several additional labels, then we can get several assignment statements with the form X=B.
- c)for a Interior node with additional label A and label op, we can get A:=B op C, A:=op B, A:=B[C] or if B rop C goto (s)), if it has more than one additional labels, then we can also get assignment statements with the form X=A
- d)for a Interior node without additional label, add a new temp additional label S_i, and goto c)
- e) Dead code Elimination
- f) Using Algebraic Identities

Note.

Algebraic Identities

$$x + 0 = 0 + x = x$$
$$x \times 1 = 1 \times x = x$$

$$\begin{aligned}
 x - 0 &= x \\
 x/1 &= x
 \end{aligned}$$

EXPENSIVE CHEAPER
$$x^2 = x \times x$$

$$2 \times x = x + x$$

$$x/2 = x \times 0.5$$

Example

```
(1)T0:=1 (2)T1:=2*T0 (3)T2:=R+r
(4)A:=T1*T2 (5)B:=A (6)T3:=2*T0
(7)T4:=R+r (8)T5:=T3*T4 (9)T6:=R-r
(10)B:=T5*T6
```


$$(3)s2:=R-r$$

$$(3)s2:=R-r$$

Please **construct the DAG** for the following basic block, and we assume that only variable "M" would be used later, please optimize the block and **rewrite the block** in optimized code form.(10%)

```
T1=1*20
```

$$T2=T1+1$$

$$T6=T5+i$$

$$T12=i*20$$

$$A=3$$

$$M=T4[T7]$$

$$M=M*M$$

Generate a quadruple sequence for the following expression, and optimize and rewrite it using DAG techniques.

$$y := b + c$$

$$x := 0 * b$$

$$a := b + c$$

$$z := a * a$$

$$w := y * y$$

$$u := x + 3$$

$$v := z - w$$

$$v := v * v$$

Assume that the only variables that are live at the exit of this block are v and z.

Creating an Topology Order:

- (1) Depth first traversal.
- (2) Ancestor node first traversal.

Creating an Topology Order:

- (1) Depth first traversal.
- (2) Ancestor node first traversal.

从根节点按深度优先遍历,遇到有父节点尚未遍历的则先遍历其父节点。无附标的叶子节点不遍历。

Exercises

 Please construct the DAG for the following basic block, and we assume that only variable "M" is live on exit, please optimize the block and rewrite the block in optimized code form

```
E=A+B
```

F=E-C

G=F*F

H=E-C

I=H-G

J=I+G

M=J*J

Loops in flow graphs

1.Dominators

We say node d of a flow graph dominates node n, written d dom n, if every path from the initial node of the flow graph to n goes through d

2.Back edge

- The edges whose heads dominate their tails.
- 3. Find all the loops in a flow graph
- Input. A flow graph G and a back edge n-> d.
- Output. The set loop consisting of all nodes in the natural loop of n->d.

```
void insert (m){
if m is not in loop {
 loop=loop \cup {m};
 push m onto stack }}
Main()
{ Stack=empty;
  Loop={d};
  Insert(n);
 While stack is not empty {
 pop m, the first element of stack, off stack;
 for each predecessor p of m do insert(p) }
```

4.Pre-Headers

- Move statements before the header
- Create a new block, preheader. It has only the header as successor, and all edges which formerly entered the header of L from outside L instead enter the preheader.

5.Code optimization in a loop

- Code motion
- Induction Variables and Reduction in Strength

```
(1)j:=1 (2)i:=1
e.g.
 j:=1;
 (3) If i>100 goto (15)
 for i=1 to 100 do
 A[i,j] := B[i,j] + 2
 (4)T1:=i*10 (5)T2:=T1+j
 (6)T3:=a-11 (7)T4:=i*10
And the array is:
 (8)T5:=T4+i (9)T6:=b-11
  A,B:array[1:100,1:
 (10)T7:=T6[T5]
  10]
 (11)T8:=T7+2
  m=1
 (12)T3[T2]:=T8
 (13)i:=i+1
 (14)goto (3)
```

```
(1)j:=1 (2)i:=1
(3) If i>100 goto (15)
(4)T1:=i*10 (5)T2:=T1+j
(6)T3:=a-11 (7)T4:=i*10
(8)T5:=T4+j (9)T6:=b-11
(10)T7:=T6[T5]
(11)T8:=T7+2
(12)T3[T2]:=T8
(13)i:=i+1
(14)goto (3)
```


```
(1)j:=1 (2)i:=1
(6)T3:=a-11 (9)T6:=b-11 (4)T1=10 (7)T4=10
 (3) If i>100 goto (15)
 (4)T1:=T1+10 (5)T2:=T1+j
 (7)T4:=T4+10
 (8)T5:=T4+j
 (10)T7:=T6[T5]
 (11)T8:=T7+2
 (12)T3[T2]:=T8
 (13)i:=i+1
 (14)goto (3)
```

```
(1)j:=1 (2)i:=1
(6)T3:=a-11 (9)T6:=b-11 (4)T1=10 (7)T4=10
 (3) If T1>1000 goto (15)
 (4)T1:=T1+10 (5)T2:=T1+j
 (7)T4:=T4+10
 (8)T5:=T4+j
 (10)T7:=T6[T5]
 (11)T8:=T7+2
 (12)T3[T2]:=T8
 (14)goto (3)
```

Data-flow analysis

- 1.Data-flow analysis
- Analyze global data-flow information to do code optimization and a good job of code generation

Notes: Data-flow information can be collected by setting up and solving systems of equations that relate data information at various points in a program flow.

1)Point

The label of a statement in a program

2)Path

Path from p1 to pn is a sequence of points p1,p2,..., pn such that for each i between 1 and n-1,either

2)Path

- (1) pi is the point immediately preceding a statement and pi+1 is the point immediately following that statement in the same block, or
- (2) pi is the end of some block and pi+1 is the beginning of a successor block.

3) Reaching

- A definition of a variable x is a statement that assigns, or may assign, a value to x.
- We say a definition d reaches a point p is there is a path from the point immediately following d to p, such that d is not "killed" along that path.

3) Reaching

Notes: (1)Intuitively, if a definition d of some variable a reaches point p, then d might be the place at which the value of a used at p might last have been defined.

(2)We kill a definition of a variable a if between two points along the path there is a definition of a.

3.Reaching-Definition Data-flow equations OUT[B]=(IN[B]–KILL[B])∪GEN[B]

$$IN[B] = \bigcup_{P \in P[B]} OUT[P]$$

P[B] is the predecessor of B

IN[B]:Set of definitions of each reachable variable at the beginning of Block B

KILL[B]:Set of re-defined definitions of variables reached at the beginning of Block B

GEN[B]:Set of definitions of new generated variables in Block B OUT[B]:Set of definition of each reachable variables at the end of Block B

4. Reaching Algorithm

- Input . A flow graph for which kill[B] for which kill[B] and gen[B] have been computed for each block B.
- Output. In[B] and out[B] for each block B.
- Method

```
{for each block B do
  \{ IN[Bi] = \Phi; OUT[Bi] = GEN[Bi]; \}
 change=TRUE;
 while change do {
 change=FALSE;
 for each block B do {
 IN[B]= |
 P \in P[Bi]
 oldout=out[B];
 OUT[Bi]=IN[Bi]-KILL[Bi]\(\cup GEN[Bi]\)
 if out[B]<>oldout
 change=TRUE;
```

5.Live-Variable Analysis

- In live-variable analysis we wish to know for variable x and point p whether the value of x at p could be used along some path in the flow graph starting at p.
- If so, we say x is live at p; otherwise x is dead at p.

5.Live-Variable Analysis

$$L.IN[B]=(L.OUT[B]-L.DEF[B]) \cup L.USE[B]$$

L.OUT[B]=
$$\bigcup_{S \in S[B]} L.IN[S]$$

S[B] is a successor of B

6. Live variable Algorithm

- Input. A flow graph with L.DEF and L.USE computed for each block.
- Output. L.Out[B], the set of variables live on exit from each block B of the flow graph.
- Method.

```
 \{ \text{for each block B do L.IN[Bi]} = \Phi; \\ \text{while change do } \{ \\ \text{for each block B do } \{ \\ \text{L.OUT[B]} = \bigcup_{S \in S[Bi]} IN[B] = (\text{OUT[B]} - \text{DEF[B]}) \cup \text{USE[Bi]} \\ \} \\ \} \}
```

7. Definition-Use Chains

- We say a variable is used at statement s if its r-value may be required.
- The du-chaining problem is to compute for a point p the set of uses s of a variable, say x, such that there is a path from p to s that does not redefine x.